Offices of Real Estate Agents and Brokers: 2002 Issued September 2004 EC02-53I-07 Helping You Make Informed Decisions U.S. Department of Commerce Economics and Statistics Administration U.S. CENSUS BUREAU #### ACKNOWLEDGMENTS This report was prepared in the Service Sector Statistics Division under the direction of **Bobby E. Russell**, Assistant Division Chief for Census Programs. Planning, management, and coordination of this report were under the supervision of **Steven M. Roman**, Chief, Utilities and Financial Census Branch, assisted by **Amy R. Houtz**, **Faye A. Jacobs**, **Pamela J. Palmer**, **Susan K. Pozzanghera**, **Maria A. Poschinger**, and **Vannah L. Beatty**. Primary staff assistance was provided by **Diane M. Carodiskey**, **Sandra K. Creech**, **James B. Chandler**, **Sara E. Eddie**, **Michael J. Garger**, **Robert M. Jamski**, **Lolita V. Jones**, **Donna S. Kielman**, **Andrew N. Lampton**, **Karyn N. Reynolds**, **Charles T. Spradlin**, **Marlo N. Thornton**, and **Brianna Wills**. Mathematical and statistical techniques, as well as the coverage operations were provided by **Ruth E. Detlefsen**, Assistant Division Chief for Research and Methodology, assisted by **Scot A. Dahl**, Leader, Census/Current Integration Group, with staff assistance from **Samson A. Adeshiyan** and **Anthony G. Tersine Jr**. **Eddie J. Salyers**, Assistant Division Chief of Economic Planning and Coordination Division, was responsible for overseeing the editing and tabulation procedures and the interactive analytical software. **Dennis Shoemaker** and **Kim Wortman**, Special Assistants, **John D. Ward**, Chief, Analytical Branch, and **Brandy L. Yarbrough**, Chief, Edit Branch, were responsible for developing the systems and procedures for data collection, editing, review, and correction. **Donna L. Hambric**, Chief of the Economic Planning Staff, was responsible for overseeing the systems and information for dissemination. **Douglas J. Miller**, Chief, Tables and Dissemination Branch, assisted by **Lisa Aispuro**, **Jamie Fleming**, **Keith Fuller**, **Andrew W. Hait**, and **Kathy G. Padgett** were responsible for developing the data dissemination systems and procedures. The Geography Division staff, **Robert LaMacchia**, Chief, developed geographic coding procedures and associated computer programs. The Economic Statistical Methods and Programming Division, **Howard R. Hogan**, Chief, developed and coordinated the computer processing systems. **Barry F. Sessamen**, Assistant Division Chief for Post Collection, was responsible for design and implementation of the processing systems and computer programs. **Gary T. Sheridan**, Chief, Macro Analytical Branch, assisted by **Apparao V. Katikineni** and **Edward F. Johnson** provided computer programming and implementation. The Systems Support Division provided the table composition system. **Robert Joseph Brown**, Table Image Processing System (TIPS) Senior Software Engineer, was responsible for the design and development of the TIPS, under the supervision of **Robert J. Bateman**, Assistant Division Chief, Information Systems. The staff of the National Processing Center, **Judith N. Petty**, Chief, performed mailout preparation and receipt operations, clerical and analytical review activities, and data entry. Kim D. Ottenstein, Margaret A. Smith, Bernadette J. Beasley, and Alan R. Plisch of the Administrative and Customer Services Division, Walter C. Odom, Chief, provided publication and printing management, graphics design and composition, and editorial review for print and electronic media. General direction and production management were provided by James R. Clark, Assistant Division Chief, and Susan L. Rappa, Chief, Publications Services Branch. Special acknowledgment is also due the many businesses whose cooperation contributed to the publication of these data. # Offices of Real Estate Agents and Brokers: 2002 Issued September 2004 EC02-53I-07 ### **2002 Economic Census** Real Estate and Rental and Leasing Industry Series U.S. Department of Commerce Donald L. Evans, Secretary **Theodore W. Kassinger,**Deputy Secretary Economics and Statistics Administration Kathleen B. Cooper, Under Secretary for Economic Affairs U.S. CENSUS BUREAU Charles Louis Kincannon, Director Economics and Statistics Administration Kathleen B. Cooper, Under Secretary for Economic Affairs ## U.S. CENSUS BUREAU Charles Louis Kincannon, Director **Hermann Habermann,**Deputy Director and Chief Operating Officer #### Vacant, Principal Associate Director for Programs **Frederick T. Knickerbocker,** Associate Director for Economic Programs **Thomas L. Mesenbourg,** Assistant Director for Economic Programs Mark E. Wallace, Chief, Service Sector Statistics Division ### **CONTENTS** | Intro | duction to the Economic Census | v
ix | |----------------------------|---|-----------------------| | Table | | | | 1.
2.
3.
4. | Summary Statistics for the United States: 2002 | 1
2
3
5 | | Appe | endixes | | | A.
B.
C.
D.
E. | Explanation of Terms NAICS Codes, Titles, and Descriptions Methodology Geographic Notes Metropolitan and Micropolitan Statistical Areas | A-1
B-1
C-1
 | -- Not applicable for this report. ## Introduction to the Economic Census #### PURPOSES AND USES OF THE ECONOMIC CENSUS The economic census is the major source of facts about the structure and functioning of the nation's economy. It provides essential information for government, business, industry, and the general public. Title 13 of the United States Code (Sections 131, 191, and 224) directs the Census Bureau to take the economic census every 5 years, covering years ending in "2" and "7." The economic census furnishes an important part of the framework for such composite measures as the gross domestic product estimates, input/output measures, production and price indexes, and other statistical series that measure short-term changes in economic conditions. Specific uses of economic census data include the following: - Policymaking agencies of the federal government use the data to monitor economic activity and to assess the effectiveness of policies. - State and local governments use the data to assess business activities and tax bases within their jurisdictions and to develop programs to attract business. - Trade associations study trends in their own and competing industries, which allows them to keep their members informed of market changes. - Individual businesses use the data to locate potential markets and to analyze their own production and sales performance relative to industry or area averages. #### INDUSTRY CLASSIFICATIONS Data from the 2002 Economic Census are published primarily according to the 2002 North American Industry Classification System (NAICS). NAICS was first adopted in the United States, Canada, and Mexico in 1997. The 2002 Economic Census covers the following NAICS sectors: | 21 | Mining | |-------|--| | 22 | Utilities | | 23 | Construction | | 31-33 | Manufacturing | | 42 | Wholesale Trade | | 44-45 | Retail Trade | | 48-49 | Transportation and Warehousing | | 51 | Information | | 52 | Finance and Insurance | | 53 | Real Estate and Rental and Leasing | | 54 | Professional, Scientific, and Technical Services | | 55 | Management of Companies and Enterprises | | 56 | Administrative and Support and Waste Management and Remediation Services | | 61 | Educational Services | | 62 | Health Care and Social Assistance | | 71 | Arts, Entertainment, and Recreation | | 72 | Accommodation and Food Services | | 81 | Other Services (except Public Administration) | (Not listed above are the Agriculture, Forestry, Fishing, and Hunting sector (NAICS 11), partially covered by the census of agriculture conducted by the U.S. Department of Agriculture, and the Public Administration sector (NAICS 92), largely covered by the census of governments conducted by the Census Bureau.) The 20 NAICS sectors are subdivided into 100 subsectors (three-digit codes), 317 industry groups (four-digit codes), and, as implemented in the United States, 1,179 industries (six-digit codes). #### RELATIONSHIP TO HISTORICAL INDUSTRY CLASSIFICATIONS Prior to the 1997 Economic Census, data were published according to the Standard Industrial Classification (SIC) system. While many of the individual NAICS industries correspond directly to industries as defined under the SIC system, most of the higher level groupings do not. Particular care should be taken in comparing data for retail trade, wholesale trade, and manufacturing, which are sector titles used in both NAICS and SIC, but cover somewhat different groups of industries. The 1997 Economic Census *Bridge Between NAICS and SIC* demonstrates the relationships between NAICS and SIC industries. Where changes are significant, it may not be possible to construct time series that include data for points both before and after 1997. Most industry classifications remained unchanged between 1997 and 2002, but NAICS 2002 includes substantial revisions within the construction and wholesale trade sectors, and a number of revisions for the retail trade and information sectors. These changes are noted in industry definitions and will be demonstrated in the *Bridge Between NAICS 2002 and NAICS 1997*. For 2002, data for enterprise support establishments (those functioning primarily to support the activities of their company's operating establishments, such as a warehouse or a research and development laboratory) are included in the industry that reflects their activities (such as warehousing). For 1997, such establishments were termed auxiliaries and were excluded from industry totals. #### **BASIS OF REPORTING** The economic census is conducted on an establishment basis.
A company operating at more than one location is required to file a separate report for each store, factory, shop, or other location. Each establishment is assigned a separate industry classification based on its primary activity and not that of its parent company. (For selected industries, only payroll, employment, and classification are collected for individual establishments, while other data are collected on a consolidated basis.) #### **GEOGRAPHIC AREA CODING** Accurate and complete information on the physical location of each establishment is required to tabulate the census data for states, metropolitan and micropolitan statistical areas, counties, and corporate municipalities (places) including cities, towns, townships, villages, and boroughs. Respondents were required to report their physical location (street address, municipality, county, and state) if it differed from their mailing address. For establishments not surveyed by mail (and those single-establishment companies that did not provide acceptable information on physical location), location information from administrative sources is used as a basis for coding. #### **AVAILABILITY OF ADDITIONAL DATA** All results of the 2002 Economic Census are available on the Census Bureau Internet site (www.census.gov) and on digital versatile discs (DVD-ROMs) for sale by the Census Bureau. The American FactFinder system at the Internet site allows selective retrieval and downloading of the data. For more information, including a description of reports being issued, see the Internet site, write to the U.S. Census Bureau, Washington, DC 20233-6100, or call Customer Services at 301-763-4100. #### HISTORICAL INFORMATION The economic census has been taken as an integrated program at 5-year intervals since 1967 and before that for 1954, 1958, and 1963. Prior to that time, individual components of the economic census were taken separately at varying intervals. The economic census traces its beginnings to the 1810 Decennial Census, when questions on manufacturing were included with those for population. Coverage of economic activities was expanded for the 1840 Decennial Census and subsequent censuses to include mining and some commercial activities. The 1905 Manufactures Census was the first time a census was taken apart from the regular decennial population census. Censuses covering retail and wholesale trade and construction industries were added in 1930, as were some service trades in 1933. Censuses of construction, manufacturing, and the other business censuses were suspended during World War II. The 1954 Economic Census was the first census to be fully integrated, providing comparable census data across economic sectors and using consistent time periods, concepts, definitions, classifications, and reporting units. It was the first census to be taken by mail, using lists of firms provided by the administrative records of other federal agencies. Since 1963, administrative records also have been used to provide basic statistics for very small firms, reducing or eliminating the need to send them census report forms. The range of industries covered in the economic census expanded between 1967 and 2002. The census of construction industries began on a regular basis in 1967, and the scope of service industries, introduced in 1933, was broadened in 1967, 1977, and 1987. While a few transportation industries were covered as early as 1963, it was not until 1992 that the census broadened to include all of transportation, communications, and utilities. Also new for 1992 was coverage of financial, insurance, and real estate industries. With these additions, the economic census and the separate census of governments and census of agriculture collectively covered roughly 98 percent of all economic activity. New for 2002 is coverage of four industries classified in the agriculture, forestry, and fishing sector under the SIC system: landscape architectural services, landscaping services, veterinary services, and pet care services. Printed statistical reports from the 1992 and earlier censuses provide historical figures for the study of long-term time series and are available in some large libraries. Reports for 1997 were published primarily on the Internet and copies of 1992 reports are also available there. CD-ROMs issued from the 1987, 1992, and 1997 Economic Censuses contain databases that include all or nearly all data published in print, plus additional statistics, such as ZIP Code statistics, published only on CD-ROM. #### **SOURCES FOR MORE INFORMATION** More information about the scope, coverage, classification system, data items, and publications for the 2002 Economic Census and related surveys is published in the *Guide to the 2002 Economic Census* at www.census.gov/econ/census02/guide. More information on the methodology, procedures, and history of the census will be published in the *History of the 2002 Economic Census* at www.census.gov/econ/www/history.html. This page is intentionally blank. ## Real Estate and Rental and Leasing #### **SCOPE** The Real Estate and Rental and Leasing sector (sector 53) comprises establishments of firms with payroll primarily engaged in renting, leasing, or otherwise allowing the use of tangible assets (e.g., real estate and equipment), intangible assets (e.g., patents and trademarks), and establishments providing related services (e.g., establishments primarily engaged in managing real estate for others, selling, renting and/or buying real estate for others, and appraising real estate). **Exclusions.** The following industries are not included in this sector: real estate investment trusts (REITs), which are classified in Subsector 525, Funds, Trusts, and Other Financial Vehicles, because they are considered investment vehicles; and establishments primarily engaged in renting or leasing equipment with operators, which are classified in various subsectors of NAICS depending on the nature of the services provided (e.g., transportation, construction, agriculture). These activities are excluded from this sector because the client is paying for the expertise and knowledge of the equipment operator, in addition to the use of the equipment. The reports described below exclude establishments of firms with no paid employees. These "nonemployers," typically self-employed individuals or partnerships operating businesses that they have not chosen to incorporate, are reported separately in Nonemployer Statistics. The contribution of nonemployers, relatively large for this sector, may be examined at www.census.gov/nonemployerimpact. **Definitions.** Industry categories are defined in Appendix B, NAICS Codes, Titles, and Descriptions. Other terms are defined in Appendix A, Explanation of Terms. #### **REPORTS** The following reports provide statistics on this sector. **Industry Series.** There are 11 reports, each covering a group of related industries. The reports present, by kind of business for the United States, general statistics for establishments of firms with payroll on number of establishments, revenue, payroll, and employment; comparative statistics for 2002 and 1997; product lines; and concentration of business activity in the largest firms. The data in industry reports are preliminary and subject to change in the following reports. **Geographic Area Series.** There is a separate report for each state, the District of Columbia, and the United States. Each state report presents, for establishments of firms with payroll, general statistics on number of establishments, revenue, payroll, and employment by kind of business for the state, metropolitan and micropolitan statistical areas, counties, and places with 2,500 inhabitants or more. Greater kind-of-business detail is shown for larger areas. The United States report presents data for the United States as a whole for detailed kind-of-business classifications. #### **Subject Series:** - Product Lines. This report presents product lines data for establishments of firms with payroll by kind of business. Establishments may report negative revenue for selected product lines. Because of this, percentages for product lines may be in excess of 100 or less than 0. Data are presented for the United States only. - Establishment and Firm Size (Including Legal Form of Organization). This report presents revenue, payroll, and employment data for the United States by revenue size, by employment size, and by legal form of organization for establishments of firms with payroll; and by revenue size (including concentration by largest firms), by employment size, and by number of establishments operated (single units and multiunits) for firms with payroll. • **Miscellaneous Subjects.** This report presents data for a variety of industry-specific topics for establishments of firms with payroll. Presentation of data varies by kind of business. **Other reports.** Data for this sector are also included in reports with multisector coverage, including *Nonemployer Statistics, Comparative Statistics, Bridge Between 2002 NAICS and 1997 NAICS, Business Expenses*, and the Survey of Business Owners reports. #### **GEOGRAPHIC AREAS COVERED** The level of geographic detail varies by report. Maps are available at www.census.gov/econ2002maps. Notes specific to areas in the state are included in Appendix D, Geographic Notes. Data may be presented for – - 1. The United States as a whole. - 2. States and the District of Columbia. - 3. Metropolitan and micropolitan statistical areas. A core based statistical area (CBSA) contains a core area with a substantial population nucleus, together with adjacent communities having a high degree of social and economic integration with that core. CBSAs are differentiated into metropolitan and micropolitan statistical areas based on size criteria. Both metropolitan and micropolitan statistical areas are defined in terms of entire counties, and are listed in Appendix E, Metropolitan and
Micropolitan Statistical Areas. - a. Metropolitan Statistical Areas (metro areas). Metro areas have at least one urbanized area of 50,000 or more population, plus adjacent territory that has a high degree of social and economic integration with the core as measured by commuting ties. - b. Micropolitan Statistical Areas (micro areas). Micro areas have at least one urban cluster of at least 10,000, but less than 50,000 population, plus adjacent territory that has a high degree of social and economic integration with the core as measured by commuting ties. - c. Metropolitan Divisions (metro divisions). If specified criteria are met, a metro area containing a single core with a population of 2.5 million or more may be subdivided to form smaller groupings of counties referred to as Metropolitan Divisions. - d. Combined Statistical Areas (combined areas). If specified criteria are met, adjacent metro and micro areas, in various combinations, may become the components of a new set of areas called Combined Statistical Areas. The areas that combine retain their own designations as metro or micro areas within the larger combined area. - 4. Counties and county equivalents defined as of January 1, 2002. Counties are the primary divisions of states, except in Louisiana where they are called parishes and in Alaska where they are called boroughs, census areas, and city and boroughs. Maryland, Missouri, Nevada, and Virginia have one place or more that is independent of any county organization and constitutes primary divisions of their states. These places are treated as counties and as places. - 5. Economic places. - a. Municipalities of 2,500 inhabitants or more defined as of January 1, 2002. These are areas of significant population incorporated as cities, boroughs, villages, or towns according to the 2000 Census of Population. For the economic census, boroughs, census areas, and city and boroughs in Alaska and boroughs in New York are not included in this category. - b. Consolidated cities defined as of January 1, 2002. Consolidated cities are consolidated governments that consist of separately incorporated municipalities. - c. Townships in Michigan, New Jersey, and Pennsylvania, and towns in New York, Wisconsin, and the six New England states with 10,000 inhabitants or more (according to the 2000 Census of Population). d. Balance of county. Areas outside the entities listed above, including incorporated municipalities with populations of fewer than 2,500, towns and townships not qualifying as noted above, and the remainders of counties outside places are categorized as "Balance of county." #### **DOLLAR VALUES** All dollar values presented are expressed in current dollars; i.e., 2002 data are expressed in 2002 dollars, and 1997 data, in 1997 dollars. Consequently, when making comparisons with prior years, users of the data should consider the changes in prices that have occurred. All dollar values are shown in thousands of dollars. #### COMPARABILITY OF THE 1997 AND 2002 ECONOMIC CENSUSES Both the 2002 Economic Census and the 1997 Economic Census present data based on the North American Industry Classification System (NAICS). While there were revisions to some industries for 2002, none of those affect this sector. #### **RELIABILITY OF DATA** All data compiled for this sector are subject to nonsampling errors. Nonsampling errors can be attributed to many sources: inability to identify all cases in the actual universe; definition and classification difficulties; differences in the interpretation of questions; errors in recording or coding the data obtained; and other errors of collection, response, coverage, processing, and estimation for missing or misreported data. Data presented in the Miscellaneous Subjects and Product Lines reports for this sector are subject to sampling errors, as well as nonsampling errors. The accuracy of these tabulated data is determined by the joint effects of the various nonsampling errors or by the joint effects of sampling and nonsampling errors. No direct measurement of these effects has been obtained except for estimation for missing or misreported data, as by the percentages shown in the tables. Precautionary steps were taken in all phases of the collection, processing, and tabulation of the data in an effort to minimize the effects of nonsampling errors. More information on the reliability of the data is included in Appendix C, Methodology. #### DISCLOSURE In accordance with federal law governing census reports (Title 13 of the United States Code), no data are published that would disclose the operations of an individual establishment or business. However, the number of establishments in a kind-of-business classification is not considered a disclosure; therefore, this information may be released even though other information is withheld. Techniques employed to limit disclosure are discussed at www.census.gov/epcd/ec02/disclosure.htm. #### AVAILABILITY OF MORE FREQUENT ECONOMIC DATA The Census Bureau conducts the Service Annual Survey (SAS) each year. This survey, while providing more frequent observations, yields less kind-of-business and geographic detail than the economic census. In addition, the County Business Patterns program offers annual statistics on the number of establishments, employment, and payroll classified by industry within each county, and Statistics of U.S. Businesses provides annual statistics classified by the employment size of the enterprise, further classified by industry for the United States, and by broader categories for states and metropolitan areas. ### **CONTACTS FOR DATA USERS** Questions about these data may be directed to the U.S. Census Bureau, Service Sector Statistics Division, Utilities and Financial Census Branch, 1-800-541-8345 or fcb@census.gov. #### ABBREVIATIONS AND SYMBOLS The following abbreviations and symbols are used with these data: - D Withheld to avoid disclosing data of individual companies; data are included in higher level totals - Ν Not available or not comparable - S Withheld because estimates did not meet publication standards - Χ Not applicable - Z Less than half the unit shown - 0 to 19 employees a - b 20 to 99 employees - C 100 to 249 employees - 250 to 499 employees e - f 500 to 999 employees - 1,000 to 2,499 employees g - ĥ 2,500 to 4,999 employees - 5,000 to 9,999 employees - 10,000 to 24,999 employees - j k 25,000 to 49,999 employees - 50,000 to 99,999 employees - m 100,000 employees or more - Revised r - Represents zero (page image/print only) - (CC) Consolidated city - (IC) Independent city ### Table 1. Summary Statistics for the United States: 2002 [These data are preliminary and are subject to change; they will be superseded by data released in later reports. Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at end of table] | | | | | | | Paid | Percent of revenue - | | |---------------------------------------|--|--------------------------------------|--|--|--|--|---|------------------------------| | 2002
NAICS
code | Kind of business | Estab-
lishments
(number) | Revenue
(\$1,000) | Annual
payroll
(\$1,000) | First-quarter
payroll
(\$1,000) | employees for
pay period
including
March 12
(number) | From
admini-
strative
records ¹ | Estimated ² | | 5312 | Offices of real estate agents and brokers | 76 166 | 66 410 256 | 10 579 469 | 2 486 106 | 284 827 | 29.5 | 13.5 | | 53121
531210
5312101
5312109 | Offices of real estate agents and brokers Offices of real estate agents and brokers Offices of residential real estate agents and brokers Offices of nonresidential real estate agents and brokers | 76 166
76 166
62 445
13 721 | 66 410 256
66 410 256
51 736 053
14 674 203 | 10 579 469
10 579 469
6 473 578
4 105 891 | 2 486 106
2 486 106
1 467 044
1 019 062 | 284 827
284 827
210 371
74 456 | 29.5
29.5
30.5
25.8 | 13.5
13.5
14.1
11.5 | Note: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling error. Data users who create their own estimates using data from this table should cite the Census Bureau as the source of the original data only. See also explanation of terms and geographic definitions. For the full technical documentation, see Appendix C. ¹Includes revenue information obtained from administrative records of other federal agencies. ²Includes revenue information that was imputed based on historic data, administrative data, industry averages, or other statistical methods. ## Table 2. Comparative Statistics for the United States (1997 NAICS Basis): 2002 and 1997 [These data are preliminary and are subject to change; they will be superseded by data released in later reports. Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 and 1997 Economic Censuses. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at end of table] | 1997
NAICS
code |
Kind of business | Establishments
(number) | Revenue
(\$1,000) | Annual payroll
(\$1,000) | Paid employees
for pay period
including
March 12
(number) | |-----------------------|---|----------------------------|--------------------------|-----------------------------|---| | 5312 | Offices of real estate agents and brokers | 76 166
60 620 | 66 410 256
38 945 434 | 10 579 469
6 791 721 | 284 827
219 633 | | 53121 | Offices of real estate agents and brokers | 76 166
60 620 | | 10 579 469 | 284 827
219 633 | | 531210 | Offices of real estate agents and brokers | 76 166 | 38 945 434
66 410 256 | 6 791 721
10 579 469 | 284 827 | | 5312101 | Offices of residential real estate agents and brokers | 60 620
62 445 | 38 945 434
51 736 053 | 6 791 721
6 473 578 | 219 633
210 371 | | 5312109 | 1997 Offices of nonresidential real estate agents and brokers | 13 721
N | 14 674 203
N | 4 105 891
N | 74 456
N | Note: The data in this table are based on the 2002 and 1997 Economic Censuses. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling error. Data users who create their own estimates using data from this table should cite the Census Bureau as the source of the original data only. See also explanation of terms and geographic definitions. For the full technical documentation, see Appendix C. ## Table 3. Product Lines by Kind of Business for the United States: 2002 [These data are preliminary and are subject to change; they will be superseded by data released in later reports. Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, and definitions, see note at end of table] | | | | Establishments with the product line | | Product line revenue | | | | |---------------|--|---|---|---|---|---|---|--| | 2002 | 2002 | Kind of business and product line | | | | As percent of total revenue of — | | | | NAICS
code | Product
line code | | Number | Total revenue
(\$1,000) | Amount ¹
(\$1,000) | Estab-
lishments
with the
product
line | All
estab-
lishments ¹ | Response
coverage ²
(percent) | | 5312 | | Offices of real estate agents and brokers | 76 166 | x | 66 410 256 | x | 100.0 | 73.1 | | | 52000
52100
52101
52102
52103
52104
52105 | Gross rents from real property owned by this establishment Real estate brokerage fees and commissions Residential property sales Residential property rental Nonresidential property sales Nonresidential property rental Land sales and rental | 2 508
75 856
59 542
17 931
18 119
11 058
17 358 | 3 082 326
65 945 796
49 422 481
15 969 045
18 195 015
13 165 013
12 954 139 | 212 227
60 656 863
43 431 261
3 672 724
4 466 337
6 745 232
2 341 309 | 6.9
92.0
87.9
23.0
24.5
51.2
18.1 | .3
91.3
65.4
5.5
6.7
10.2
3.5 | X
72.0
X
X
X
X
X | | | 52110
52200
52201
52202 | Fees charged to real estate agents for office use, advertising, publicity, etc. Property management fees Residential Nonresidential | 7 436
14 192
10 605
5 677 | 11 247 675
14 692 551
8 320 790
8 305 101 | 1 299 072
1 911 266
892 991
1 018 275 | 11.6
13.0
10.7
12.3 | 2.0
2.9
1.3
1.5 | X
64.5
X
X | | | 52210
52220
52230
52240
52250
52260 | Real estate asset management fees Reimbursements from property owners for miscellaneous expenditures Condominium and cooperative owners' fees and assessments Real estate consulting fees Real estate escrow services Real estate fiduciary fees | 761
2 369
201
3 770
198
42 | 1 564 895
3 153 165
192 857
5 493 395
601 613
68 500 | 114 409
223 989
24 378
271 358
43 569
6 248 | 7.3
7.1
12.6
4.9
7.2
9.1 | .2
.3
Z
.4
.1 | X
X
X
X
X | | | 52270
52280
52290
52300
52400
52420
52421
52429 | Real estate appraisal fees Real estate listing service fees Real estate auction fees and commissions. Real estate relocation fees Hotel operation, including rental of guestrooms and units to transients . Insurance and annuity commissions Title Other | 3 202
940
748
2 140
237
743
140
612 | 3 589 604
879 355
545 734
2 699 064
147 139
823 868
351 170
573 095 | 248 029
113 862
95 832
131 775
17 660
49 100
17 281
31 819 | 6.9
12.9
17.6
4.9
12.0
6.0
4.9
5.6 | .4
.2
.1
.2
Z
.1
Z | X
X
X
X
X
55.5
X | | | 52430
59810 | Revenue from construction, remodeling, and repair work done for others. Other revenue | 809
7 056 | 2 321 960
14 999 414 | 202 086
788 533 | 8.7
5.3 | .3
1.2 | X
X | | 53121 | | Offices of real estate agents and brokers | 76 166 | x | 66 410 256 | x | 100.0 | 73.1 | | | 52000
52100
52101
52102
52103
52104
52105 | Gross rents from real property owned by this establishment Real estate brokerage fees and commissions Residential property sales Residential property rental Nonresidential property sales Nonresidential property rental Land sales and rental | 2 508
75 856
59 542
17 931
18 119
11 058
17 358 | 3 082 326
65 945 796
49 422 481
15 969 045
18 195 015
13 165 013
12 954 139 | 212 227
60 656 863
43 431 261
3 672 724
4 466 337
6 745 232
2 341 309 | 6.9
92.0
87.9
23.0
24.5
51.2
18.1 | .3
91.3
65.4
5.5
6.7
10.2
3.5 | X
72.0
X
X
X
X
X
X | | | 52110
52200
52201
52202 | Fees charged to real estate agents for office use, advertising, publicity, etc. Property management fees Residential Nonresidential | 7 436
14 192
10 605
5 677 | 11 247 675
14 692 551
8 320 790
8 305 101 | 1 299 072
1 911 266
892 991
1 018 275 | 11.6
13.0
10.7
12.3 | 2.0
2.9
1.3
1.5 | X
64.5
X
X | | | 52210
52220
52230
52240
52250
52260 | Real estate asset management fees Reimbursements from property owners for miscellaneous expenditures Condominium and cooperative owners' fees and assessments Real estate consulting fees Real estate escrow services Real estate fiduciary fees | 761
2 369
201
3 770
198
42 | 1 564 895
3 153 165
192 857
5 493 395
601 613
68 500 | 114 409
223 989
24 378
271 358
43 569
6 248 | 7.3
7.1
12.6
4.9
7.2
9.1 | .2
.3
Z
.4
.1
Z | X
X
X
X
X | | | 52270
52280
52290
52300
52400
52420
52421
52429 | Real estate appraisal fees Real estate listing service fees Real estate auction fees and commissions. Real estate relocation fees Hotel operation, including rental of guestrooms and units to transients . Insurance and annuity commissions Title Other | 3 202
940
748
2 140
237
743
140
612 | 3 589 604
879 355
545 734
2 699 064
147 139
823 868
351 170
573 095 | 248 029
113 862
95 832
131 775
17 660
49 100
17 281
31 819 | 6.9
12.9
17.6
4.9
12.0
6.0
4.9
5.6 | .4
.2
.1
.2
Z
.1
.2
Z | X
X
X
X
55.5
X
X | | | 52430
59810 | Revenue from construction, remodeling, and repair work done for others. Other revenue | 809
7 056 | 2 321 960
14 999 414 | 202 086
788 533 | 8.7
5.3 | .3
1.2 | X
X | | 531210 | | Offices of real estate agents and brokers | 76 166 | X | 66 410 256 | x | 100.0 | 73.1 | | | 52000
52100
52101
52102
52103
52104
52105 | Gross rents from real property owned by this establishment Real estate brokerage fees and commissions Residential property sales Residential property rental Nonresidential property sales Nonresidential property rental Land sales and rental | 2 508
75 856
59 542
17 931
18 119
11 058
17 358 | 3 082 326
65 945 796
49 422 481
15 969 045
18 195 015
13 165 013
12 954 139 | 212 227
60 656 863
43 431 261
3 672 724
4 466 337
6 745 232
2 341 309 | 6.9
92.0
87.9
23.0
24.5
51.2
18.1 | .3
91.3
65.4
5.5
6.7
10.2
3.5 | X
72.0
X
X
X
X
X | | | 52110
52200
52201
52202 | Fees charged to real estate agents for office use, advertising, publicity, etc. Property management fees Residential Nonresidential | 7 436
14 192
10 605
5 677 | 11 247 675
14 692 551
8 320 790
8 305 101 | 1 299 072
1 911 266
892 991
1 018 275 | 11.6
13.0
10.7
12.3 | 2.0
2.9
1.3
1.5 | X
64.5
X
X | | | 52210
52220
52230
52240
52250
52260 | Real estate asset management fees Reimbursements from property owners for miscellaneous expenditures Condominium and cooperative owners' fees and
assessments Real estate consulting fees Real estate escrow services Real estate fiduciary fees | 761
2 369
201
3 770
198
42 | 1 564 895
3 153 165
192 857
5 493 395
601 613
68 500 | 114 409
223 989
24 378
271 358
43 569
6 248 | 7.3
7.1
12.6
4.9
7.2
9.1 | .2
.3
Z
.4
.1 | X
X
X
X
X | See footnotes at end of table. ### Table 3. Product Lines by Kind of Business for the United States: 2002—Con. [These data are preliminary and are subject to change; they will be superseded by data released in later reports. Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at end of table] | | | | | Establishments with the product line | | Product line revenue | | | |---------------|--|--|--|--|---|---|---|--| | 2002 | 2002 | | | | | As percent of total revenue of— | | | | NAICS
code | Product
line code | Kind of business and product line | Number | Total revenue
(\$1,000) | Amount ¹
(\$1,000) | Estab-
lishments
with the
product
line | All
estab-
lishments ¹ | Response
coverage ²
(percent) | | 531210 | | Offices of real estate agents and brokers—Con. | | | | | | | | | 52270
52280
52290
52300
52400
52420
52421
52429 | Real estate appraisal fees Real estate listing service fees Real estate auction fees and commissions Real estate relocation fees Hotel operation, including rental of guestrooms and units to transients Insurance and annuity commissions Title Other | 3 202
940
748
2 140
237
743
140
612 | 3 589 604
879 355
545 734
2 699 064
147 139
823 868
351 170
573 095 | 248 029
113 862
95 832
131 775
17 660
49 100
17 281
31 819 | 6.9
12.9
17.6
4.9
12.0
6.0
4.9
5.6 | .4
.2
.1
.2
Z
.1
Z | X
X
X
X
55.5
X | | | 52430
59810 | Revenue from construction, remodeling, and repair work done for others | 809
7 056 | 2 321 960
14 999 414 | 202 086
788 533 | 8.7
5.3 | .3
1.2 | X | | 5312101 | | Offices of residential real estate agents and brokers | 62 445 | х | 51 736 053 | х | 100.0 | 72.1 | | | 52000
52100
52101
52102
52103
52104
52105 | Gross rents from real property owned by this establishment Real estate brokerage fees and commissions Residential property sales Residential property rental Nonresidential property sales Nonresidential property rental Land sales and rental | 2 191
62 138
57 096
17 301
10 307
3 173
13 327 | 2 593 528
51 279 224
48 019 917
15 305 823
8 918 995
2 513 708
9 545 628 | 155 729
48 334 857
43 138 860
3 628 981
625 937
122 770
818 309 | 6.0
94.3
89.8
23.7
7.0
4.9
8.6 | .3
93.4
83.4
7.0
1.2
.2
1.6 | X
70.9
X
X
X
X
X | | | 52110
52200
52201
52202 | Fees charged to real estate agents for office use, advertising, publicity, etc. Property management fees Residential Nonresidential | 6 964
10 149
9 867
2 048 | 10 869 227
7 868 019
7 387 126
1 657 870 | 1 222 030
914 711
811 952
102 759 | 11.2
11.6
11.0
6.2 | 2.4
1.8
1.6
.2 | X
60.0
X
X | | | 52210
52220
52230
52240
52250
52260 | Real estate asset management fees Reimbursements from property owners for miscellaneous expenditures Condominium and cooperative owners' fees and assessments Real estate consulting fees Real estate escrow services Real estate fiduciary fees | 305
1 832
158
1 461
185
23 | 449 069
1 690 734
166 590
1 305 818
560 819
26 385 | 33 112
78 123
22 764
33 629
38 286
1 552 | 7.4
4.6
13.7
2.6
6.8
5.9 | .1
.2
Z
.1
.1
Z | X
X
X
X | | | 52270
52280
52290
52300
52400
52420
52421
52429 | Real estate appraisal fees Real estate listing service fees Real estate auction fees and commissions Real estate relocation fees Hotel operation, including rental of guestrooms and units to transients Insurance and annuity commissions Title Other | 2 224
712
618
2 116
235
682
129
562 | 1 260 808
777 076
363 187
2 647 851
145 378
713 958
303 211
511 144 | 54 324
99 335
81 745
130 895
17 073
32 077
7 613
24 464 | 4.3
12.8
22.5
4.9
11.7
4.5
2.5
4.8 | .1
.2
.3
.3
Z
.1
Z | X
X
X
X
59.6
X | | | 52430
59810 | Revenue from construction, remodeling, and repair work done for others Other revenue | 380
5 303 | 411 819
10 130 954 | 72 949
412 862 | 17.7
4.1 | .1
.8 | X
X | | 5312109 | | Offices of nonresidential real estate agents and brokers | 13 721 | х | 14 674 203 | Х | 100.0 | 76.7 | | | 52000
52100
52101
52102
52103
52104
52105 | Gross rents from real property owned by this establishment Real estate brokerage fees and commissions Residential property sales Residential property rental Nonresidential property sales Nonresidential property rental Land sales and rental | 317
13 718
2 446
630
7 812
7 885
4 031 | 488 798
14 666 572
1 402 564
663 222
9 276 020
10 651 305
3 408 511 | 56 498
12 322 006
292 401
43 743
3 840 400
6 622 462
1 523 000 | 11.6
84.0
20.8
6.6
41.4
62.2
44.7 | .4
84.0
2.0
.3
26.2
45.1
10.4 | 76.0
X
X
X
X
X | | | 52110
52200
52201
52202 | Fees charged to real estate agents for office use, advertising, publicity, etc. Property management fees Residential Nonresidential | 472
4 043
738
3 629 | 378 448
6 824 532
933 664
6 647 231 | 77 042
996 555
81 039
915 516 | 20.4
14.6
8.7
13.8 | .5
6.8
.6
6.2 | X
71.8
X
X | | | 52210
52220
52230
52240
52250
52260 | Real estate asset management fees Reimbursements from property owners for miscellaneous expenditures Condominium and cooperative owners' fees and assessments Real estate consulting fees Real estate escrow services Real estate fiduciary fees | 456
537
43
2 309
13
19 | 1 115 826
1 462 431
26 267
4 187 577
40 794
42 115 | 81 297
145 866
1 614
237 729
5 283
4 696 | 7.3
10.0
6.1
5.7
13.0
11.2 | .6
1.0
Z
1.6
Z
Z | ×
×
×
×
× | | | 52270
52280
52290
52300
52420
52421
52429 | Real estate appraisal fees Real estate listing service fees Real estate auction fees and commissions Real estate relocation fees Insurance and annuity commissions Title Other | 978
228
130
24
61
11
50 | 2 328 796
102 279
182 547
51 213
109 910
47 959
61 951 | 193 705
14 527
14 087
880
17 023
9 668
7 355 | 8.3
14.2
7.7
1.7
15.5
20.2
11.9 | 1.3
.1
.1
Z
.1
.1 | X
X
X
27.2
X
X | | | 52430
59810 | Revenue from construction, remodeling, and repair work done for others. Other revenue | 429
1 753 | 1 910 141
4 868 460 | 129 137
375 671 | 6.8
7.7 | .9
2.6 | X | ¹Product line revenue and/or product line percents may not sum to totals due to exclusion of selected lines to avoid disclosing data for individual companies, due to rounding, and/or due to exclusion of lines that did not meet publication criteria. ²Revenue of establishments reporting product line revenue as percent of total revenue. Note: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling error. Data users who create their own estimates using data from this table should cite the Census Bureau as the source of the original data only. See also explanation of terms and geographic definitions. For the full technical documentation, see Appendix C. ## Table 4. Concentration by Largest Firms for the United States: 2002 [These data are preliminary and are subject to change; they will be superseded by data released in later reports. Includes only firms and establishments of firms with payroll. Excludes data for corporate, subsidiary, and regional managing offices and establishments of these firms that are classified in other categories than those specified in this table. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For method of assignment to categories shown, see Appendix C. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at end of table] | 2002 | | | Revenue | | | | Paid employees for pay period | |---------------|---|--|--
---------------------------------------|--|---|---| | NAICS
code | Kind of business and largest firms based on revenue | Establishments (number) | Amount
(\$1,000) | As percent of total | Annual
payroll
(\$1,000) | First-quarter
payroll
(\$1,000) | including
March 12
(number) | | 5312 | Offices of real estate agents and brokers | | | | | | | | | All firms 4 largest firms 8 largest firms 20 largest firms 50 largest firms | 76 166
1 798
2 228
2 625
3 476 | 66 410 256
6 768 838
8 688 533
11 747 769
15 207 552 | 100.0
10.2
13.1
17.7
22.9 | 10 579 469
1 012 068
1 513 672
1 958 132
2 449 653 | 2 486 106
244 301
390 688
511 194
622 490 | 284 827
18 850
25 289
32 129
44 192 | | 53121 | Offices of real estate agents and brokers | | | | | | | | | All firms 4 largest firms 8 largest firms 20 largest firms 50 largest firms | 76 166
1 798
2 228
2 625
3 476 | 66 410 256
6 768 838
8 688 533
11 747 769
15 207 552 | 100.0
10.2
13.1
17.7
22.9 | 10 579 469
1 012 068
1 513 672
1 958 132
2 449 653 | 2 486 106
244 301
390 688
511 194
622 490 | 284 827
18 850
25 289
32 129
44 192 | | 531210 | Offices of real estate agents and brokers | | | | | | | | | All firms 4 largest firms 8 largest firms 20 largest firms 50 largest firms | 76 166
1 798
2 228
2 625
3 476 | 66 410 256
6 768 838
8 688 533
11 747 769
15 207 552 | 100.0
10.2
13.1
17.7
22.9 | 10 579 469
1 012 068
1 513 672
1 958 132
2 449 653 | 2 486 106
244 301
390 688
511 194
622 490 | 284 827
18 850
25 289
32 129
44 192 | | 5312101 | Offices of residential real estate agents and brokers | | | | | | | | | All firms 4 largest firms 8 largest firms 20 largest firms 50 largest firms | 62 445
1 419
1 691
2 013
2 931 | 51 736 053
5 632 397
6 935 272
8 929 031
11 571 851 | 100.0
10.9
13.4
17.3
22.4 | 6 473 578
522 234
635 607
924 827
1 218 882 | 1 467 044
124 214
151 147
216 719
288 839 | 210 371
12 382
14 965
22 790
30 500 | | 5312109 | Offices of nonresidential real estate agents and brokers | | | | | | | | | All firms 4 largest firms 8 largest firms 20 largest firms 50 largest firms | 13 721
598
673
761
899 | 14 674 203
2 622 312
3 604 388
4 727 225
5 810 889 | 100.0
17.9
24.6
32.2
39.6 | 4 105 891
928 589
1 118 311
1 363 857
1 733 241 | 1 019 062
250 844
309 320
366 684
458 508 | 74 456
11 338
13 525
16 705
21 227 | Note: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling error. Data users who create their own estimates using data from this table should cite the Census Bureau as the source of the original data only. See also explanation of terms and geographic definitions. For the full technical documentation, see Appendix C. # Appendix A. Explanation of Terms #### ANNUAL PAYROLL Payroll includes all forms of compensation such as salaries, wages, commissions, dismissal pay, bonuses, vacation allowances, sick-leave pay, and employee contributions to qualified pension plans paid during the year to all employees and reported on Internal Revenue Service (IRS) Form 941 as taxable Medicare Wages and tips (even if not subject to income or FICA tax). Excluded are commissions paid to independent (nonemployee) agents, such as real estate agents. For corporations, payroll includes amounts paid to officers and executives; for unincorporated businesses, it does not include profit or other compensation of proprietors or partners. Payroll is reported before deductions for social security, income tax, insurance, union dues, etc. This definition of payroll is the same as that used by the IRS on Form 941. #### **ESTABLISHMENTS** An establishment is a single physical location at which business is conducted. It is not necessarily identical to a company or enterprise, which may consist of one establishment or more. Economic census figures represent a summary of reports for individual establishments rather than companies. For cases where a census report was received, separate information was obtained for each location where business was conducted. When administrative records of other federal agencies were used instead of a census report, no information was available on the number of locations operated. Each economic census establishment was tabulated according to the physical location at which the business was conducted. The count of establishments represents those in business at any time during 2002. When two or more activities were carried on at a single location under a single ownership, all activities generally were grouped together as a single establishment. The entire establishment was classified on the basis of its major activity and all data for it were included in that classification. However, when distinct and separate economic activities (for which different industry classification codes were appropriate) were conducted at a single location under a single ownership, separate establishment reports for each of the different activities were obtained in the census. Data for individual properties leased or managed by property lessors or property managers are not normally considered separate establishments, but rather the permanent offices from which the properties are leased or managed are considered establishments. Data for separate automotive rental offices or concessions (e.g., airport locations) in the same metropolitan area, for which a common fleet of cars is maintained, are merged together and not considered as separate establishments. #### **FIRMS** A firm is a business organization or entity consisting of one domestic establishment (location) or more under common ownership or control. All establishments of subsidiary firms are included as part of the owning or controlling firm. For the economic census, the terms "firm" and "company" are synonymous. #### FIRST-QUARTER PAYROLL Represents payroll paid to persons employed at any time during the quarter January to March 2002. #### PAID EMPLOYEES FOR PAY PERIOD INCLUDING MARCH 12 Paid employees consist of full- and part-time employees, including salaried officers and executives of corporations, who were on the payroll during the pay period including March 12. Included are employees on paid sick leave, paid holidays, and paid vacations; not included are proprietors and partners of unincorporated businesses; independent (nonemployee) agents; full- and part-time leased employees whose payroll was filed under an employee leasing company's Employer Identification Number (EIN); and temporary staffing obtained from a staffing service. The definition of paid employees is the same as that used by the Internal Revenue Service (IRS) on Form 941. #### **REVENUE** Includes revenue from all business activities whether or not payment was received in the census year, including commissions and fees from all sources, rents, net investment income, interest, dividends, and royalties. Revenue from leasing property marketed under operating leases is included. Revenue also includes the total value of service contracts, amounts received for work subcontracted to others, and rents from real property sublet to others. Revenue does not include sales and other taxes (including Hawaii's General Excise Tax) collected from customers and paid directly by the firm to a local, state, or federal tax agency. ## Appendix B. NAICS Codes, Titles, and Descriptions ## **PART 1. 2002 NAICS** #### **5312 OFFICES OF REAL ESTATE AGENTS AND BROKERS** This industry group includes establishments classified in the following NAICS industry: 53121, Offices of Real Estate Agents and Brokers. #### **53121 OFFICES OF REAL ESTATE AGENTS AND BROKERS** This industry comprises establishments primarily engaged in acting as agents and/or brokers in one or more of the following: (1) selling real estate for others; (2) buying real estate for others; and (3) renting real estate for others. #### **531210 OFFICES OF REAL ESTATE AGENTS AND BROKERS** This industry comprises establishments primarily engaged in acting as agents and/or brokers in one or more of the following: (1) selling real estate for others; (2) buying real estate for others; and (3) renting real estate for others. #### 5312101 OFFICES OF RESIDENTIAL REAL ESTATE AGENTS AND BROKERS This industry comprises establishments primarily engaged in renting, buying, and selling residential real estate for others, on a fee or contract basis. #### 5312109 OFFICES OF NONRESIDENTIAL REAL ESTATE AGENTS AND BROKERS This industry comprises establishments primarily engaged in renting, buying, and selling nonresidential real estate for others, on a fee or contract basis. #### **PART 2. 1997 NAICS** #### **5312 OFFICES OF REAL ESTATE AGENTS AND BROKERS** This industry group includes establishments classified in the following NAICS industry: 53121, Offices of Real Estate Agents and Brokers. #### **53121 OFFICES OF REAL ESTATE AGENTS AND BROKERS** This industry comprises establishments primarily engaged in acting as agents and/or brokers in one or more of the following: (1) selling real estate for others; (2) buying real estate for others; and (3) renting real estate for others. #### **531210 OFFICES OF REAL ESTATE AGENTS AND BROKERS** This industry comprises establishments primarily engaged in acting as agents and/or brokers in one or more of the following: (1) selling real estate for others; (2) buying real estate for others; and (3) renting real
estate for others. #### 5312101 OFFICES OF RESIDENTIAL REAL ESTATE AGENTS AND BROKERS This industry comprises establishments primarily engaged in renting, buying, and selling residential real estate for others, on a fee or contract basis. #### 5312109 OFFICES OF NONRESIDENTIAL REAL ESTATE AGENTS AND BROKERS This industry comprises establishments primarily engaged in renting, buying, and selling nonresidential real estate for others, on a fee or contract basis. # Appendix C. Methodology #### **SOURCES OF THE DATA** For this sector, large- and medium-size firms, plus all firms known to operate more than one establishment, were sent report forms to be completed for each of their establishments and returned to the Census Bureau. For most very small firms, data from existing administrative records of other federal agencies were used instead. These records provide basic information on location, kind of business, revenue, payroll, number of employees, and legal form of organization. Firms in the 2002 Economic Census are divided into those sent report forms and those not sent report forms. The coverage of and the method of obtaining census information from each are described below: - 1. Establishments sent a report form: - a. Large employers, i.e., all multiestablishment firms, and all employer firms with payroll above a specified cutoff. (The term "employers" refers to firms with one or more paid employees at any time during 2002 as shown in the active administrative records of other federal agencies.) - b. A sample of small employers, i.e., single-establishment firms with payroll below a specified cutoff in classifications for which specialized data precludes reliance solely on administrative records sources. The sample was stratified by industry and geography. - 2. Establishments not sent a report form: - a. Small employers, i.e., single-establishment firms with payroll below a specified cutoff, not selected into the small employer sample. Although the payroll cutoff varies by kind of business, small employers not sent a report form generally include firms with less than 10 employees and represent about 10 percent of total revenue of establishments covered in the census. Data on revenue, payroll, and employment for these small employers were derived or estimated from administrative records of other federal agencies. - b. All nonemployers, i.e., all firms subject to federal income tax with no paid employees during 2002. Revenue information for these firms was obtained from administrative records of other federal agencies. Although consisting of many firms, nonemployers account for less than 10 percent of total revenue of all establishments covered in the census. Data for nonemployers are not included in this report, but are released in the annual *Nonemployer Statistics* series. The report forms used to collect information for establishments in this sector are available at help.econ.census.gov/econhelp/resources/. A more detailed examination of census methodology is presented in the *History of the Economic Census* at www.census.gov/econ/www/history.html. #### **INDUSTRY CLASSIFICATION OF ESTABLISHMENTS** The classifications for all establishments are based on the *North American Industry Classification System, United States, 2002* manual. There were no changes between the 2002 edition and the 1997 edition affecting this sector. Tables at www.census.gov/epcd/naics02/ identify all industries that changed between the 1997 North American Industry Classification System (NAICS) and 2002 NAICS. The method of assigning classifications and the level of detail at which establishments were classified depends on whether a report form was obtained for the establishment. - 1. Establishments that returned a report form were classified on the basis of their self-designation, product line revenue, and responses to other industry-specific inquiries. - 2. Establishments without a report form: - a. Small employers not sent a form were, where possible, classified on the basis of the most current kind-of-business classification available from one of the Census Bureau's current sample surveys or the 1997 Economic Census. Otherwise, the classification was obtained from administrative records of other federal agencies. If the census or administrative record classifications proved inadequate (none corresponded to a 2002 Economic Census classification in the detail required for employers), the firm was sent a brief inquiry requesting information necessary to assign a kind-of-business code. - b. Nonemployers were classified on the basis of information obtained from administrative records of other federal agencies. #### **RELIABILITY OF DATA** All data compiled in the economic census are subject to nonsampling errors. Nonsampling errors can be attributed to many sources during the development or execution of the census: - inability to identify all cases in the actual universe; - definition and classification difficulties; - differences in the interpretation of questions; - errors in recording or coding the data obtained; and - other errors of collection, response, coverage, processing, and estimation for missing or misreported data. Data presented in the Miscellaneous Subjects and the Product Lines reports for this sector are subject to sampling errors, as well as nonsampling errors. Specifically, these data are estimated based on information obtained from census report forms mailed to all large employers and to a sample of small employers in the universe. Sampling errors affect these estimates, insofar, as they may differ from results that would be obtained from a complete enumeration. The accuracy of these tabulated data is determined by the joint effects of the various nonsampling errors or by the joint effects of sampling and nonsampling errors. No direct measurement of these effects has been obtained except for estimation for missing or misreported data; however, precautionary steps were taken in all phases of the collection, processing, and tabulation of the data in an effort to minimize the effects of nonsampling errors. The Census Bureau obtains limited information extracted from administrative records of other federal agencies, such as gross revenue from federal income tax records and employment and payroll from payroll tax records. This information is used in conjunction with other information available to the Census Bureau to develop estimates for nonemployers, small employers, and other establishments for which responses were not received in time for publication. Key tables in this report include a column for "Percent of revenue from administrative records." This includes revenue information obtained from administrative records of other federal agencies. The "Percent of revenue estimated" includes revenue information that was imputed based on historic company ratios or administrative records, or on industry averages. The Census Bureau recommends that data users incorporate this information into their analyses, as nonsampling error and sampling error could impact the conclusions drawn from economic census data. #### TREATMENT OF NONRESPONSE Census report forms included two different types of inquiries, "basic" and "industry-specific." Data for the basic inquiries, which include location, kind of business or operation, revenue, payroll, and number of employees, were available from a combination of sources for all establishments. Data for industry-specific inquiries, tailored to the particular kinds of business or operation covered by the report form, were available only from establishments responding to those inquiries. Data for industry-specific inquiries in this sector were expanded in most cases to account for establishments that did not respond to the particular inquiry for which data are presented. Unless otherwise noted in specific reports, data for industry-specific inquiries were expanded in direct relationship to total revenue of all establishments included in the category. In a few cases, expansion on the basis of the revenue item was not appropriate, and another basic data item was used as the basis for expansion of reported data to account for nonrespondents. All reports in which industry-specific data were expanded include a coverage indicator for each publication category, which shows the revenue of establishments responding to the industry-specific inquiry as a percent of total revenue for all establishments for which data are shown. For some inquiries, coverage is determined by the ratio of total payroll or employment of establishments responding to the inquiry to total payroll or employment of all establishments in the category. #### **CONCENTRATION CATEGORIES** Concentration categories are based on aggregate revenue of all establishments operated by the same firm in a given kind-of-business classification or group for which data are presented. For example, a firm operating three real estate and rental and leasing establishments – it owns and leases out a shopping center property (NAICS 531120), manages a shopping center on contract for others (NAICS 531210), and rents consumer electronics and appliances (NAICS 532210) – would be treated as three one-establishment firms at the most detailed NAICS level, as a two-establishment firm in NAICS 531 and a one-establishment firm in NAICS 532, and as a single three-establishment firm in Real Estate and Rental and Leasing totals (NAICS 53). ### **DISCLOSURE** In accordance with federal law governing census reports (Title 13 of the United States Code), no data are published that would disclose the operations of an individual establishment or business. However, the number of establishments in a kind-of-business classification is not considered a disclosure; therefore, this information may be released even though other information is withheld. Techniques employed to limit disclosure are discussed at www.census.gov/epcd/ec02/disclosure.htm. ## Appendix D. Geographic Notes Not
applicable for this report. ## Appendix E. Metropolitan and Micropolitan Statistical Areas Not applicable for this report. 2002 Economic Census U.S. Census Bureau, 2002 Economic Census